A Lecture Series on DATA COMPRESSION Abdou Youssef (Speaker) **Anastase Nakassis** (MDVTG Manager) #### INTRODUCTION - What is Compression? - It is a process of deriving more efficient (i.e., smaller) representations of data - Goal of Compression - Significant reduction in the data size to reduce the storage/bandwidth requirements - Constraints on Compression - Perfect or near-perfect reconstruction (lossless/lossy) - Strategies for Compression - Reducing redundancies - Exploiting the characteristics of human vision # NEED/MOTIVATION FOR COMPRESSION • Massive Amounts of Data Involved in Storage/Transmission of Text, Sound, Images, and Videos in Many Applications ## • Applications - Medical imaging - Teleradiology - Space/Satellite imaging - Multimedia - Video on demand ## • Concrete Figures - A typical hospital generates close to 1 terabits per year - NASA's EOS will generate 1 terabytes per day - One 2-hour video = 1.3 terabits - Video transmission speed = 180 Mb/sec - With MPEG1 (1.5Mb/s), need compression ratio of 120 - With MPEG2 (4-10Mb/s), need comp. ratio of 18-45 ## **BASIC DEFINITIONS** - Lossless Compression: 100% accurate reconstruction of the original data - Lossy Compression: The reconstruction involves errors which may or may not be tolerable - Bit Rate: Average number of bits per original data element after compression - ullet Compression Ratio: $\frac{Original\ Data\ Size}{Compressed\ Data\ Size}$ - Coding: Compression - Codeword: A binary string representing either the whole coded data or one coded data symbol # STRATEGIES FOR COMPRESSION (Redundancy Reduction) - Symbol-Level Representation Redundancy - Different symbols occur with different frequencies - Variable-length codes vs. fixed-length codes - Frequent symbols are better coded with short codes - Infrequent symbols are coded with long codes - Example Techniques: Huffman Coding - Block-Level Representation Redundancy - Different blocks of data occur with varying frequencies - Better then to code blocks than individual symbols - The block size can be fixed or variable - The block-code size can be fixed or variable - Frequent blocks are better coded with short codes - Example techniques: Block-oriented Huffman, Run-Length Encoding (RLE), Arithmetic Coding, Lempil-Ziv (LZ) # REDUNDANCY REDUCTION (Cont.) - Inter-Pixel Spatial Redundancy - Neighboring pixels tend to have similar values - Neighboring pixels tend to exhibit high correlations - Techniques: Decorrelation and/or processing in the frequency domain - Spatial decorrelation converts correlations into symbol- or block-redundancy - Frequency domain processing addresses visual redundancy (see the next slide) - Inter-Pixel Temporal Redundancy (in Video) - Often, the majority of corresponding pixels in successive video-frames are identical over long spans of frames - Due to motion, blocks of pixels change in position but not in values between successive frames - Thus, block-oriented motion-compensated redundancy reduction techniques are used for video compression # REDUNDANCY REDUCTION (Cont.) ## • Visual Redundancy - The human visual system (HVS) has certain limitations that make many image contents <u>invisible</u>. Those contents, termed visually redundant, are the target of removal in lossy compression. - In fact, the HVS can see within a small range of spatial frequencies: 1–60 cycles/arc-degree - Approach for reducing visual redundancy in lossy compression - 1. Transform: Convert the data to the frequency domain - 2. Quantize: Under-represent the high frequencies - 3. Losslessly compress the quantized data #### INFORMATION THEORY PRELIMINARIES - Discrete Memoryless Source S: A data generator where the alphabet $\{a_k\}$ is finite and the symbols generated are independent of one another. - Entropy: $H(S) = -\sum_k p_k \log p_k$, where $p_k = Prob[a_k]$ - H(S) is the minimum average number of bits/symbol possible - Sources with Memory: Presence of inter-symbol correlation - Their entropy is still the min average number of bit/symbol - \bullet Adjoint Source of Order N - Treat each possible block A of N symbols as a macrosymbol, and compute the probability P_A - Treat the source as a memoryless source consisting of the macrosymbols A's and their probabilities P_A 's - The entropy $H_N = -\sum_A P_A \log P_A$ - Theorem (Shannon): For any source S with memory, $\frac{H_N(S)}{N} \longrightarrow H(S)$ as $N \longrightarrow \infty$ #### **HUFFMAN CODING** - Each (macro)symbol A has a probability P_A - Form a Huffman tree as follows: - 1. Create a node for each symbol - 2. While (there are two or more uncombined nodes) do - select 2 uncombined nodes a & b of minimum probabilities - Combine a & b by creating a new node c of prob P_a+P_b , and making a & b children of c - 3. Label the tree edges: left edges with 0, right edges with 1 - 4. The code of each symbol is the binary sequence labeling the path from the root down to the corresponding leaf # **HUFFMAN CODING (Cont.)** • Example: Alphabet= $\{A, B, C, D, E, F, G, H\}$ of probabilities 1/2, 1/4, 1/16, 1/16, 1/32, 1/32, 1/32, 1/32 # **HUFFMAN CODING (Cont.)** - Coding a Sequence/File - Represent each symbol in the sequence by its Huffman code - Example: ABBAACA is coded as 101011100101 ## • Decoding - Proceed from the next undecoded bit, and walk down the tree (starting from the root) going left or right depending on whether the bit is 0 or 1 - When a leaf is reached, replace the binary string just scanned by the symbol corresponding to the leaf - Example: #### RUN-LENGTH ENCODING - Represent each subsequence of identical symbols by a pair (L, a) where L is the length of the subsequence, and a is the recurring symbol in the subsequence - Example: aaabbbbaaaa is coded as (3, a) (4, b) (4, a) - If the sequence is binary, there is no need to represent a because the value of a alternates between 0 and 1 - \bullet Example: 00011111000011 is coded as 3, 5, 4, 2 - RLE can be followed by Hoffman coding to further code the L's and a's - The fax standard uses RLE #### ARITHMETIC CODING - Arithmetic Coding achieves a bit rate equal to the entropy - It codes the whole input sequence, rather than individual symbols, into one codeword - The Conceptual Main Idea - For each binary input sequence of n bits, divide the unit interval into 2^n intervals, where the length of i-th interval I_i is the probability of the i-th n-bit binary sequence - Code the *i*-th binary sequence by $l_1l_2...l_t$ where $0.l_1l_2...l_t...$ is the binary representation of the left end of interval I_i , and $t = \lceil -\log(\text{Prob}(i\text{-th sequence})) \rceil$ #### ARITHMETIC CODING - Method - 1. Let $a_1a_2...a_n$ be the input to be coded - 2. Let I = [L, R) be the interval corresponding to the subsequence scanned so far - 3. Initially, I = [0, 1); - 4. for i = 1 to n do - Let $P_i = Prob[0/a_1a_2...a_{i-1}]$, and $\Delta = R L$ - Divide I into 2 intervals: $[L, L+P_i\Delta)$ and $[L+P_i\Delta, R)$ - If $a_i = 0$, reduce I to $[L, L + P_i \Delta)$ - Else, reduce I to $[L = L + P_i \Delta, R)$ - 5. $t = \left[-\log(R L) \right]$ - 6. Express L in binary $L = 0.l_1l_2...$ - 7. Code the input with $l_1l_2...l_t$ - Patent: IBM Q-Coder # ARITHMETIC CODING (Cont.) • Example: Binary Markov Source P[0/0] = P[1/1] = 3/4, P[0/1] = P[1/0] = 1/4 and P[0] = P[1] = 1/2 #### LEMPIL-ZIV COMPRESSION • LZ encodes recurring patterns (blocks) using the positions of their first occurrences #### • LZ Encoder - 1. Let $x_1x_2...x_n$ be the input to be coded - 2. Maintain a dictionary (DICT) of patterns seen so far - 3. DICT[1]= x_1 , and put x_1 in the output code - 4. While (there are still input symbols) do - Read from the remaining input until the string scanned is no longer in DICT. Call that string Wa, where W is in DICT and a in the input symbol after W - Let j be the index where W=DICT[j]; (j < i) - Let \overline{j} be the $\lceil \log i \rceil$ -bit binary representation of j - Code Wa as (\overline{j}, a) and append that code to the output - $-\operatorname{DICT}[i] = Wa \text{ and } i = i+1$ - Remark: The dictionary is not stored/transmitted. - The LZ bitrate is asymptotically optimal <u>without</u> the need to know or compute the underlying probability model of the input data. # LEMPEL-ZIV (Cont.) • Example: x = 0010100100100100110101 # LEMPEL-ZIV (Cont.) #### • LZ Decoder - 1. Let $y = y_1y_2...$ be the codeword to be decoded back to x - 2. $x = y_1$ and DICT[1] = y_1 - 3. i = 2 - 4. While (the codeword is not fully scanned) do - -j = the next $\lceil \log i \rceil$ bits from y - -W = DICT[j] - -a = the next symbol from y - append Wa to the right of x - $-\operatorname{DICT}[i] = Wa$ - -i = i + 1 # LEMPEL-ZIV (Cont.) • Example: Decoding y = 011100110100110110111 from the previous example | i | $\lceil \log i \rceil$ | $\overline{j} = j$ | W | a | DICT[i] | x = (previous(x))(Wa) | |---|------------------------|-----------------------|------------|---|---------|---------------------------| | 1 | 0 | $\epsilon = \epsilon$ | ϵ | 0 | 0 | 0 | | 2 | 1 | $(1)_2 = 1$ | 0 | 1 | 01 | 001 | | 3 | 2 | $(10)_2 = 2$ | 01 | 0 | 010 | 001010 | | 4 | 2 | $(11)_2 = 3$ | 010 | 0 | 0100 | 0010100100 | | 5 | 3 | $(100)_2 = 4$ | 0100 | 1 | 01001 | 001010010001001 | | 6 | 3 | $(101)_2 = 5$ | 01001 | 1 | 010011 | 001010010001001010011 | | 7 | 3 | $(011)_2 = 3$ | 010 | 1 | 0101 | 0010100100010010100110101 | - \bullet Below, the underbraced strings in y are the binary representations of the various values of j - Right under each underbraced j value, the corresponding DICT[j] is put in x. The non-underbraced bits of y are "dropped" into the appropriate positions in x. #### **DPCM** - DPCM is a predictive technique that capitalizes on interpixel spatial redundancy - DPCM predicts the next pixel based on the values of the previous neighboring pixels - It then computes the residual pixel (actual predicted) - Finally, it losslessly compresses the residual data, using RLE, Huffman, etc. - DPCM decorrelates the data and causes the residual to have lower (memoryless) entropy - DPCM is the lossless JPEG standard # PROS/CONS OF THE LOSSLESS TECHNIQUES | | Advantages | Disadvantages | |-------------------------------|---|--| | Huffman | Easy to implementGood bitrate | • Ignores correlations | | Blocked-
Huffman | Exploits correlationsNear-optimal bitrate | • Block probabilities are costly to compute | | Arithmetic
Coding | • Optimal bitrate | Precision problems as intervals become very small Needs the conditional probability model | | RLE | Easy to implementGood bitrate | • Not generally applicable as a standalone | | LZ | Optimal bitrateDoes not need the probability model of the data | • Requires long input sequences to pay off | | DPCM | Easy to implementGood bitrate | • Limited to inter-pixel redundancy | | Other predictive coders | • Good bitrate | • Slower than DPCM | | coders
Bit-Plane
Coding | • Good bitrate | • Slower than DPCM | ## LIMITATIONS OF LOSSLESS COMPRESSION - Low compression ratios (about 2 to 1) - No lossless compression technique can compress every possible input by at least one bit